

Save Time and Money and Have a Greener, Healthier Yard!

GreenScaping:

- Reduce use of high maintenance plants and all that watering, fertilizing, and pruning
- Use low maintenance native plants and grasses
- Converting excess lawn area into natural habitat
- Reduce/ prevent pollution
- Conserve natural resources
- Maximize ecological function
- Save time and money
- Smart <u>and</u> good looking!

Why GreenScape? Your Yard Can Make a Difference!

- Loss of habitat to development
- Loss of species to extinction
- Exotic plants escape and invade

Baltimore & Washington

Why GreenScape? Air Pollution

Lawn and Garden Equipment

- Emit 5% of ozone-forming VOCs in large urban areas₁
- 1 hour of lawn mowing = 100 miles car driving₂
- VOCs linked to adverse health effects, global warming

Source: 1) EPA -420-F-98-025 August 1998 2) http://www.peoplepoweredmachines.com

Why GreenScape? Solid Waste

- Over 34 million tons of yard waste (grass, leaves, branches, etc.) are generated annually.
- Grasscycle don't bag when you mow
- Compost why throw away valuable organic matter you can use as mulch or to build soil?
- Hold the bag buy mulch in bulk
- Recycle your plastic plant pots.

Why GreenScape? Save Time & Money

- Average homeowner spends 40 hours/year mowing
- 1 acre lawn costs \$400-700/year to maintain

Why GreenScape? Noise Pollution

Health hazard to equipment operator

Quiet our noisy neighborhoods

Why GreenScape? Water Pollution

- Many homeowners overuse and misuse pesticides
- 67 million lbs applied on lawns each year
- 2/3 dispose of excess in trash, remainder down drains
- Detectable limits found in 5-10% of wells
- 40-60% of nitrogen applied ends up in surface and groundwater
- Nitrogen, phosphorus main pollutants in Chesapeake Bay, other estuaries

GreenScapes: Putting Nature to Work in Your Yard!

- 1) Build and Maintain Healthy Soil
- 2) Plant Right for Your Site
- 3) Capture, Manage and Use Water Wisely
- 4) Integrated Pest Management
- 5) Reduce or Make a Natural Lawn

Step 1 - Build and Maintain Healthy Soil

- Soil is the foundation of your garden
- Test your soil you may not need to waste time and money fertilizing
- If needed, use organic/slow-release
- Sweep fertilizer from walks or driveways back onto your yard or garden to avoid runoff
- Feed your soil with compost
- Mulch adds organic matter, reduces weeds and saves water

Step 1 - Build and Maintain Healthy Soil

- Compost leaves and kitchen fruit and vegetable waste
- Save landfill space, transportation impacts
- Create free compost for soil amendment
- Chip woody waste and tree clippings into mulch for use on-site

Step 2 - Plant Right For Your Site

- Plan Know your yard and how you use it
- Right Plant Right Place
- Native Plants

Plan: Naturalistic Design

- Less maintenance
- Less environmental harm
- Increases Habitat
- Benefits wildlife
- Greatest diversity of plants
- Greater seasonal interest
- Less noticeable damage from pests and disease

Plan: Energy Conservation / Cooling

Use trees to shade buildings & pavement

Can lower energy bills by 25%

- A/C bills 15-50%
- Heating bills 25-40%

Air temperature up to 25% cooler under tree

Plan: Save Room for Nature

Register Your Backyard as a Wildlife Habitat!

By Providing:

- Food
- Shelter
- Water

Source: http://www.nwf.org/backyard/

Plan: Rebuy

- Drip hose made from recycled tires
- plastic lumber made from recycled bottles & bags
 - Extremely durable
 - Lasts longer than wood
 - Requires less maintenance

Right Plant - Right Place

- Assess site conditions
- Select plants that thrive in those conditions
- Select plants whose ultimate size, shape fits
- Compatible plants / plant communities
- Avoid invasive plants
- List of invasives on the web

Shade: Foam flower

Sun: Swamp milkweed

http://www.dcnr.state.pa.us/forestry/wildplant/invasivelist.aspx

Native Plants

- Best adapted to local conditions and thrive with least care
- Great variety of species for all conditions
- Won't harm natural areas
- Need little if any fertilizer
- High habitat value
- Provide "sense of place"
- Top Ten Natives on the Web

http://www.nwf.org/backyard/northeast.cfm

Step 3 - Capture, Manage & Use Water Wisely

- Rain barrels capture rain for later use
- "Disconnect" roof, concrete, asphalt, impermeable areas to minimize runoff
- Slow and allow rain to recharge groundwater

Step 3 – Capture, Manage & Use Water Wisely

- Use plants that need little water Xeriscaping
- Native plants are adapted to survive
- In the Mid-Atlantic, your brown summer lawn will be green again come fall
- Soaker hoses and drip irrigation puts water where it's needed
- Watering early in the morning is best

Step 4 - Integrated Pest Management (IPM)

- Most bugs (85-95%) are good bugs
- Monitor and assess
- Cultural controls first
- Mechanical controls
- Least toxic chemicals
- Follow label directions carefully
- Spot treat rather than broadcast

- Ask: Do I really need all this lawn?
- #1 "crop" in USA!
- When lawns replace forest - stream flooding is much more severe

- Lawn turf has shallow roots and is not able to stabilize streambanks
- Runoff results in erosion, flooding, aquatic habitat destruction, property damage

- Where you do need lawn remember:
 Good soil = good lawn
- Add organic matter or compost
- pH of 6.5 ideal
- Corn meal glutten for spring germinating weeds and crabgrass
- Organic slow release fertilizer in the fall feeds the roots

- Maintain your lawn by mowing high ~ 3 inches
- Don't mow wet grass
- Don't remove more than 1/3 of the leaf
- Don't bother bagging the clippings
- Keep mower blade sharp
- Tune up your engine, use electric mower or even better a new light weight manual mower

GreenScapes are Designed to be Sustainable Landscapes

- Naturalistic Design
- Native Plants
- Right Plant Right Place
- Plant for the Long Term
- Diversity and Density
- Resource Conservation / Cooling
- Storm Water Retention
- Wildlife Value

GreenScapes are Maintained to be Sustainable Landscapes

- Integrated Pest Management
- Careful Application of Nutrients
- Water Conservation
- Energy Conservation
- Control/Remove Invasive Plants
- Composting / Mulching

Homeowners that GreenScape:

- Reduce, Reuse, Recycle & Rebuy
- Make a difference by preventing pollution, helping to curb climate change, and reducing their

"environmental footprint"

Thank You

Questions?

For more info ...

www.epa.gov/reg3esd1/garden or www.epa.gov/greenscapes

Steve Donohue

donohue.steven@epa.gov (215) 814-3215

